

St. Andrew the Apostle is venerated with special passion in several countries of Europe, from Russia to Scotland. He was the first missionary in the proto-Slavonic territories and the patron saint of Byzantium, the Second Rome. Russian hagiographic tradition tells that St. Andrew the Apostle travelled to the lands where later the cities of

Kiev and Novgorod were founded and from there circling all of Europe, the Christian oecumene of that time, he travelled by sea to Rome to meet his brother Peter, thus giving an example of brotherly love between Eastern and Western Churches, a symbol of Christian unity.

The translation of St. Andrew's relics from Constantinople to Amalfi in 1208 was the apostle's new missionary journey that furthered his veneration in the West. As we prepare to celebrate 800 years of this event, The Catholic Committee for Cultural Collaboration (Rome), St. Andrew's Biblical Theological Institute (Moscow), Archdiocese of Amalfi, Foundation "Rondine Cittadella della Pace" (Arezzo), Monastery of Bose (Mignano) and other church and public organizations from a number of European countries have organized in 2007 a series of colloquiums that will culminate in the international conference in Freising, Germany on 7-11 June 2008.

- First colloquium "Significance of St. Andrew for the dialogue of love between East and West and spiritual ecumenism" was held in Arezzo on 1-4 February 2007.
- Second colloquium "Significance of St. Andrew in East and West: history, iconography, literature, places of veneration, and worship" was held in Amalfi on 6-9 May 2007.
- Third colloquium "Apostles Peter and Andrew – the icon of the future" was held in Bose on 25-28 October 2007.

Materials from these forums will be used in the publication of a jubilee volume that will come out after the international conference in Freising in 2008 where we expect ca 80 participants from many countries.

Those who wish to present a paper should send a summary (800 words at most) in English by email to St. Andrew's by 1 April 2008. The Organizing Committee selects papers for the Conference and sends invitations to the speakers. The full text of all the papers selected will have to be submitted by 1 Mai 2008.

Summaries and papers should be sent to:

Mikhail Tolstoluzhenko
St. Andrew's Biblical Theological Institute
Jerusalem St. 3, Moscow, 109316, Russia
Tel/Fax: +7 495 6702200; +7 495 6707644
E-mail: info@standrews.ru

The Catholic Committee for Cultural Collaboration (Rome)
St. Andrew's Biblical Theological Institute (Moscow)
Arcidiocesi di Amalfi – Cava de'Tirreni (Amalfi)
Rondine Cittadella della Pace (Arezzo)
Monastero di Bose (Magnano)

International conference commemorating
800 years of the translation of relics of St. Andrew,
the First Called to Amalfi

Visit our web-site

www.standrews.ru

**ST. ANDREW THE APOSTLE
AND THE CHRISTIAN OECUMENE:
THEOLOGICAL, CULTURAL AND HISTORICAL
SIGNIFICANCE OF ST. ANDREW
FOR CONTEMPORARY WORLD AND
CHRISTIAN UNITY**

Freising, 7-11 June 2008

in partnership with

The Romanian Patriarchate and the Theological Faculty of the Bucharest University,
Renovabis (Freising), Ostkirchliches Institute (Regensburg),
St. Andrew's Ecumenical Trust (London), Saints Methodius and Cyrill Christian
Educational Centre (Minsk), The Institute for General History (Russian Academy of
Sciences, Moscow), The Center of Amalfitan Culture and History and "Man and
Church" Association (Amalfi), St. Andrew's Anglican Church (Moscow),
St. Andrew the Apostle Orthodox Church (Naples),
with participation of representatives from Greece, Georgia, Ukraine, Scotland

St Andrew's Biblical Theological Institute

PATRONS: METROPOLITAN KALLISTOS OF DIOKLEIA,
BISHOP BASIL OF AMPHIPOLIS, BISHOP RICHARD HARRIES,
PROFESSOR HANS KÜNG, PROFESSOR OLIVIER CLEMENT,
VERY REV. LEONID KISHKOVSKY, PROFESSOR VALENTIN L. YANIN,
PROFESSOR ANATOLY A. KRASIKOV, REV. CANON MICHAEL BOURDEAUX,
REV. JOHN SELLE, REV. DR JOHN BINNS

FIRST CIRCULAR AND CALL FOR PAPERS